
4

THE SERA LECTURE 2004
EDUCATION REFORM AS SOCIAL BARBERISM:
ECONOMISM AND THE END OF AUTHENTICITY1

STEPHEN J BALL

is talking about’ (Foucault Live, 1996: 447)

INTRODUCTION

My concern here is with the consequences of recent educational reforms for what
we commonly and imprecisely refer to as teacher professionalism. However, it

point in time, given what Stronach and colleagues, quite rightly, refer to as the

within which the construct is embedded. I will ‘own up’ straight away to trading on
and perpetuating parts of the ‘folk epistemology of professionalism’ (Pels, 1999: 102)
and I want to have my conceptual cake and eat it. I shall try to treat professionalism
as ‘what it is’, a form of situated practice, and make some claims for a normative
version of a sort professionalism which is neither ‘folk’ nor ‘post’. I also want to
take professionalism as emblematic of something else, of certain general changes
in the nature of, or possibilities of our lives within high modernism.

I also want to acknowledge that I write here from personal experience, from
within rather than simply about the practices of professionalism. This is one more
contribution to the cacophony of voices which speak to, for and about teachers which
are competing to be heard with more or less success.

I want to argue here that professionalism is coming to its end, is being dislodged
from its ‘precarious, glittering existence’ – that there is a profound shift underway in
several of the ‘many independent forces which condition the formation of teachers’
professional identities in practice’ (Dillabough 1999: 390). A shift so profound that
within the ‘post-welfare’ regime of social service, professionalism as an ethical-
cultural practice, appears to have no place, no future.2 Mine then is a narrative of
despair, of loss and pain and betrayal, though it should not necessarily be read as
a story of tarnished glory – more like a fairy story about the struggle between the
lesser of two, or more, evils.

I take it that professionalism, as a pre-reform or un-reformed category, rests, in
part at least — because it also has important structural and organisational features
— on a particular relationship between the practitioner and their work, a relationship
of commitment that is located within communal and internal dialogues.3 That is,

decision, in a moral landscape that allows space for moral uncertainty, and the
deployment of ‘moral knowledge’, knowledge which is as Lambek (2000: 316)

ambiguity and pluralism. As Bauman (1991: 51) puts it: ‘Only pluralism returns
moral responsibility for action to its natural bearer: the acting individual’. That is,
professionalism is meaningful only within the framework of a substantive rationality,

technical rationality renders the term meaningless. With all the modernist dangers it
forebodes I will refer to the pre-reform professional – as an authentic professional.

of indecision4 — not that this was necessarily always realised in practice — but

5

then the possibilities of professionalism are in effect eradicated5. I want to go on to
argue that this eradication is achieved, brought out, by the combined effects of the
technologies of performativity and managerialism, which together perfectly and

– ‘a consciousness prompted and moved by the premonition of inadequacy’ (Bauman
1991: 9). I shall locate this eradication, and its consequences, illustrated through
some snippets of data, within persons.

One of the problems now involved in talking about professionalism is that
in much of the current usage of the term, particularly in political and managerial

have been rent asunder. What is variously called ‘new professionalism’ (McNess,
Broadfoot and Osborn, 2003: 248), ‘re -professionalism’ ‘post-professionalism’ or
even ‘post-modern professionalism’ are not professionalism at all (in the terms of
my normativity). Indeed in their terms what I might call professionalism can even
become ‘unprofessional’ (Smyth, et al., 2000: 85). Thus, if we are to be able to talk
about professionalism, we must be sure we know what we mean by it – of course

hope that we will not notice that what is meant and practised is different from what
was meant and practised before. The key points of difference, or two of them at

reducible to exogenously generated, rule-following, and second, that they render
professionalism into a form of performance, that what counts as professional practice

or good practice here are closed and complete – as against ‘the need for moral

professional practice. To put in another way, ‘post-professionalism’ stands over and
against ‘trust’ and contingency. Effectiveness only exists when it is measured and
demonstrated and local circumstances only exist as an unacceptable ‘excuse’ for
failure to deliver or failure to conform. In the text by Stronach and colleagues (2002)
data are deployed and at one point they write about the teachers and nurses whom they
quote as talking about ‘their professionalism as something they had lost’ (p. 117).
It seems to me that the ‘their’ in this phrase, ‘their professionalism’, gets to the nub
of many issues here. Post-professionalism is somebody else’s professionalism, it is
not the professionalism of the practitioner. The practitioner is left or held responsible
for their performance, but not for the judgement as to whether that performance is
‘right’ or ‘appropriate’, but rather whether it meets audit criteria. They are ‘mere
spectators’ (Stronach, 2002: 115) or ‘disembedded subjects’ (Weir, 1997) who are
required to ‘extract themselves from their social experience’ (Dillabough, 1999:
378) and strive for some kind of ‘disengaged instrumentalism’ (Taylor, 1989).
Within all this teachers have lost the possibility of claims to respect except in terms
of performance. They have been subjects of a discourse of derision and can no
longer ‘speak for themselves’ in the public debate about6 their practice. The sense

the malaise of modernity: ‘people feel that some important decline has occurred’.
A sense which again he relates to the ‘primacy of instrumental reason’ (p. 6) and
a concomitant ‘fading of moral horizons (p. 10). Now you may want to convince
me that in post-McCrone Scotland my characterisation of ‘new professionalism’ is
mis-guided, too English – but in anticipation of that I would want to say several
things. First, my interpretation of reform here does not focus on single-policies, like
McCrone, but rather the effects of policy ensembles, like McCrone, and curriculum
guidelines, and testing, and classroom monitoring, for example. As MacDonald
(2004:1543) does in her ethnographic study of a Scottish primary school. Second,
I want to disconnect policy technologies from policy texts and focus on the effects
of technologies in their own right. Third, while not wanting to dispense with the

6

call ‘a global performative cultural formation (p. 211)7.

PERFORMATIVITY AND MANAGERIALISM

Having tried to be clear about the use of the term professionalism perhaps I should
now do the same thing for my other key terms – performativity and managerialism.
Performativity is a technology, a culture and a mode of regulation that employs
judgements, comparisons and displays as means of control, attrition and change. The
performances of individual subjects or organisations serve as measures of productivity
or output, or displays of ‘quality’, or ‘moments’ of promotion or inspection. They
stand for, encapsulate or represent the worth, quality or value of an individual or

the global educational reform movement are situated struggles over and shifts in the

xxiv
operational (that is, commensurable) or disappear’. This arises in good part from ‘the
natural inclination of modern practice – intolerance’ (Bauman, 1991: 8). For Lyotard
performativity encapsulates the functionality and instrumentality of modernity

the construction and publication of information, indicators and other institutional
performances and promotional materials as mechanisms to animate, judge and
compare professionals in terms of outcomes; the drive to name, differentiate and
classify – as through for example the “excellence standard” (TES, 09.11.04: 8).
Performativity, or what Lyotard also calls ‘context control’, is intimately intertwined
with the seductive possibilities of a particular kind of economic (rather than moral)
‘autonomy’, what Lyotard calls ‘coercive autonomy’, for both institutions and in
some cases individuals — like principals — or should I say leaders; the ‘autonomous’
subjectivity of such productive individuals has become a central economic resource
in the reformed, entrepreneurial public sector.

Alongside and in relation to this, managerialism has been the key mechanism
in/for the political reform and cultural re-engineering of the public sector in northern
countries over the past 20 years. Management works to instil performativity in the
worker’s soul. It has been the primary means ‘through which the structure and
culture of public services are recast… [and]… in doing so it seeks to introduce new
orientations, remodels existing relations of power and affects how and where social
policy choices are made’ (Clarke, Cochrane and McLaughlin, 1994: 4). It plays a key
role of the wearing-away of professional-ethical regimes that have been dominant
in schools and bringing about their replacement by entrepreneurial – competitive
regimes. This involves ‘processes of institutionalisation and deinstitutionalisation”
(Lowndes, 1997: 61) rather than a ‘once and for all’ change, it is an ongoing attrition,
made up of incremental larger and smaller changes which are many and disparate.
Over time the workplace is ‘re-enchanted’, using an instrumental emotionalism and
revived pre-modern ‘charismatic’ leadership (Hartley, 1999).

Performativity and management then are two of the primary policy technologies
of education reform. Policy technologies involve the calculated deployment of
techniques and artefacts to organise human forces and capabilities into functioning
networks of power. Various disparate elements are inter-related within these
technologies; involving architectural forms, relations of hierarchy, procedures of
motivation and mechanisms of reformation or therapy.

When employed together these technologies offer a politically attractive and
‘effective’ alternative to the state-centred, public welfare tradition of educational
provision. They are set over and against the older technologies of professionalism
and bureaucracy. They combine to produce what the OECD (1995) calls ‘a devolved

7

environment’ which ‘requires a shift by central management bodies toward setting
the overall framework rather than micromanaging… and changes in attitudes and
behaviour on both sides’ (p. 74). The changing roles of the central management
agencies in this new environment rests, as the OECD put it, on ‘monitoring systems’
and the ‘production of information’ (p. 75). Management and performativity are
then the ugly sisters of reform – they dispense the twin disciplines of evidence and
imperative in the effort towards order and clarity. These are restless and future-
oriented technologies. Inherent in their dynamism is a continual de-valuing of the
present – ‘which makes it ugly, abhorrent and unendurable’ (Bauman, 1991: 11). They

the illusion, which always recedes, of an end to change. They are bitter, unforgiving
and tireless, and impossible to satisfy.

simply vehicles for the technical and structural change of organisations but are also
mechanisms for reforming public sector practitioners, like teachers, for changing
what it means to be a teacher, social worker or nurse. That is, ‘the formation and
reformation of the capacities and attributes of the [teacher’s] self’ (Dean, 1995:
567). Reform does not just change what we do. It also seeks to change who we are,
who it is possible for us to become – our ‘social identity’ (Bernstein, 1996: 73).
That is, education reform is ‘about the powers that have come to bear upon the
subjective existence of people and their relations one with another’ (Rose, 1989:
ix). Thus, my particular focus here is not primarily upon structures and practices,
but upon the re-forming of relationships and subjectivities, and the forms of new
or re-invented discipline to which this gives rise. Within the policy technologies of
reform there are embedded and provided new identities, new forms of interaction
and new values.

Throughout the installation of these technologies into public service organisations
the use of new language to describe roles and relationships is important, the reformed
educational organisations are now ‘peopled’ by human resources which need to be
managed; learning is re-rendered as a ‘cost-effective policy outcome’; achievement
is a set of ‘productivity targets’ etc. To be relevant, up-to-date, we need to talk about
ourselves and others, think about our actions and relationships in new ways. This is
what Morley (2003) calls ‘ventriloquism’. These languages speak us, make us up in
a lexicon of order and clarity. New roles and subjectivities are produced as teachers
and lecturers are re-worked as producers/providers, educational entrepreneurs,
and managers and are subject to regular appraisal and review and performance

productivity. And new ethical systems are introduced based upon institutional self-
interest, pragmatics and performative worth. In each case the technologies provide
new modes of description for what we do and produce new constraints upon our

re-making can be enhancing and empowering for some but this has to be set over
and against the potential for ‘inauthenticity’; see below. What is happening here is
that human complexity is reduced to the most simple possible form – a category or
a number in a table.

However, within all of this, while we may be constantly tempted to speak about
‘the professional’, and indeed ‘the manager’ and ‘the leader’ – these are neither

and always has varied between individuals and is situationally dependent. Different
settings offer different possibilities and limits to professionalism. And indeed, also,

the professional as always ‘becoming’, as ‘dynamic and ambivalent’ (Stronach, et
al., 2002: 117), as a moral agent who is ‘always responsive to the situation’ and

8

‘perpetually learning’ (Dawson, 1994: 153), as managing dilemmas and not simply
a promiscuous, ‘empty’ and pragmatic self.

Nonetheless, in emphasising the situational qualities of professionalism I am
not intending to suggest that the new ‘performative’ institutions are ‘of a piece’
– as Lowndes (1997: 63) suggests the task of management is to build ‘a relatively

between institutions even of the same type and their institutional elements may be
experienced and responded to differently by practitioners. There still may be places
to hide, places where the ‘right’ decision can still be made within ‘The complex and

‘principled principals’ (Gold, Evans, Earley, Haplin and Collarbone, 2003) seeking
to resist the imperatives of ‘bastard leadership’ — as Wright (2001) calls it — ‘the
capture of the leadership discourse by the “managerialist” project’ (Wright 2003:
1). Or am I falling into the mire of hopefulness?

What I am suggesting here is that the combination of managerial and performative
reforms bites deep into the practice of teaching and into the teacher’s soul — into the

diverse aspects of conduct are reworked and the locus of control over the selection of
pedagogies and curricula is shifted. Classroom practice is increasingly ‘made up’ of
responses to changing external demands. Teachers are thought of and characterised
in new ways; increasingly they are thought of as pedagogic technicians.

In essence performativity is a struggle over visibility. Information is
collected continuously, recorded and published – often in the form of League
Tables. Performance is also monitored eventfully by peer reviews, site visits and
inspections. Within all this, ‘violence is done to the concreteness of’ individual
humanity and ‘particularity’ (De Lissovoy and McLaren, 2003: 133) and ‘complex

that will conform to the logic of commodity production’ (p. 133). We become
‘dividuals’ (Deleuze, 1992) – a market statistic, an item in a data bank, part of
a sample. It is the generalised effect of visibility and judgement entering into
the ways that we think about our practice that does the work of performativity.
Not infrequently the requirements of such systems bring into being unhelpful or
indeed damaging practices, which nonetheless satisfy performance requirements.
Within the matrix of judgement, comparisons and performance-related incentives
individuals and organisations will do whatever is necessary to excel or to survive.
In other words, these policy technologies have the ‘capacity to re-shape in their
own image the organisations they monitor’ (Shore and Wright, 1999: 570). Constant
doubts about which judgements may be in play at any point mean that any and all
comparisons and requirements to perform have to be attended to. Selection and
prioritisation becomes impossible and work and its pressures intensify. And always
just beyond the cold rationality of performativity is the public moral outrage,
constructed on our behalf within the media, that is aimed at vilifying the ‘worst
school’, and ‘unsatisfactory teachers’. This is the ‘furious tenacity of the belief in
personal responsibility’ (De Lissovoy and McLaren, 2003: 134), which is deeply
inscribed in modern consciousness, and revealed in what Adorno (1995) calls
‘idealism as rage’.

Performativity then bites deeply into our sense of self and self worth. It calls up
an emotional status dimension, despite the appearance of rationality and objectivity
– it trades heavily upon guilt and responsibility. Here is Bronwyn, a year 4 teacher
quoted in account of Restructuring Schools, Reconstructing Teachers, talking about
a forthcoming Ofsted inspection.

I will cope with it, I will take it on board, I will do all the things I’m meant
to do and I’ll scrape and bow and I will back the headteacher to the hilt and
I will back the school to the hilt. I won’t let anybody down. But secretly

9

inside myself I’m very, very angry that we’re being made to go through this
but I’m not quite sure at whom I’m being angry. It is the Government? Is it
the LEA? It must be the Government.

We also see the peculiar elusiveness of performativity. These judgements take
on a life of their own. We are responsible for and to them. They are disembodied
requirements which entangle and confuse us. MacDonald (2004: 429) describes a
similar response by the teachers in her study and their sense of ‘changes such as the
post-McCrone Agreement as something which is “happening” to them’. Also here,
again as Macdonald describes (pp. 425–6), there is a form compliance on the one
hand and a resulting ‘dissonance between ideology and practice on the other’ (p.
426). And the anger, the dismay, the confusion and the dissonance is turned inward
and must be struggled with internally. As a consequence ‘any resistance becomes
that of the individual seeking personal integrity’ – but such internalised resistance
can be immensely stressful and damaging. (See also Osborne’s (1996) case studies
of two primary teachers). Bronwyn takes on both the responsibility of doing what
seems necessary to support her headteacher and her colleagues, while dealing with
her anger ‘secretly inside’. Much of the work that performativity does on us is done
by us as we seek to be responsible to others.

THE VIOLENCE OF REFORM

Cloe. Elizabeth is talking about her school’s new maths policy and Cloe about
teaching for SATs.

It’s cloning us again. I’ve written the maths policy the same way as everybody
else has done, but its not couched in the way that I speak or think or I
believe.

It is completely alien to my way of teaching – testing and teaching, teaching
to test. However, my focus is on that really, and I don’t give a monkey’s uncle
about anything else. If that’s what they want…

Here then is what Casey (1995) calls ‘defensive selves’, confused and alienated
subjectivities8. Subjectivities, and a ‘new professionalism’, which work from the
‘outside in’ (Dawson, 1994) ‘where virtue is consequent upon following prior
principles regarding belief and conduct’ (Stronach, et al., 2003: 113). What Bernstein

in its place in an organisation of knowledge and practice’ are here being threatened
by or replaced by ‘mechanisms of projection
external contingencies’ (Bernstein, 2000: 1942) – Elizabeth’s ‘cloning’. And in
response to all this, as a way of coping, Cloe is giving up on authenticity, on belief
and commitment, she is going to focus of doing what is necessary, what is required,
rather than what she feels is right.

For individual pre-reform or un-reformed teachers, struggling with authenticity,
a kind of values schizophrenia is experienced when commitment and experience

a potential ‘splitting’ between the teachers own judgements about ‘good practice’
and students ‘needs’ on the one hand, and the rigours of performance on the other.
There is a ‘disjunction between policy and preferred practice’ (NcNess, Broadfoot
and Osborn, 2003: 255). These teachers ‘experience a “bifurcated consciousness”
(Smith, 1987) or “segmented self” (Miller 1983) or struggle with “outlaw emotions”
(Jaggar, 1989) as they try to live up to and manage ‘the contradictions of belief and
expectation’ (Acker and Feuerverger 1997 quoted in Dillabough 1999: 382) which
are embedded in the subject positions of authenticity and reform. In Bauman’s
(1991: 197) terms this is ‘the privatisation of ambivalence’ which, ‘cast on individual

10

shoulders calls for a bone structure few individuals can boast’ – stress, illness and
burn out are often the result. To the extent to which they hold onto their ‘outlaw
emotions’, teachers like those quoted above and below risk being ‘constructed outside
this dominant view of the professional, despite the demands placed upon them to
conform to it’ (Dillabough, 1999: 382). Authenticity and performativity clash and
grate - particularly perhaps, as McNess, Broadfoot and Osborn (2003: 255–6) found,
for teachers in England. Frank states:

I love the contact with the children and when I say paperwork, I’m not
talking about marking or preparation. It is the interference, not from the head,
but from the Government and outside bodies… So much of the pleasure is
going from it … We are so busy assessing children that we’re forgetting to
teach them.

Frank is having real problems in thinking of himself as the kind of teacher who simply
produces performances – of his own and by his children. His commitments to and
pleasures from teaching, his reasons for becoming and being a teacher seem to have
no place in the reformed classroom. He sees himself becoming ‘a teacher devoid of
meaningful connections to those whom she is expected to educate’ (Dillabough 1999:
379). What Smyth, Dow, et al. (2000: 140) call the ‘primacy of caring relations in
work with pupils and colleagues’, or what McNess, Broadfoot and Osborn (2003:
246) describe as ‘a sociocultural model which recognised and included the emotional
and social aspects necessary for a more learner-centred approach’ have no place in
the productive world of performativity. The effective is compromising the affective
(McNess, Broadfoot and Osborn, 2003). Frank’s story is a not uncommon one in
the UK as the regime of performativity drives increasing numbers of teachers out
of the education system. It would appear that current concerns relating to the low
morale of teachers, and in some contexts the problem of under-recruitment into
teaching, have their basis, in some part at least, in teachers’ sense of having to
‘give-up’ their authentic commitments to and beliefs about teaching in the face of
reform (McNess, Broadfoot and Osborn, 2003: 255). Teachers like Frank and Cloe
and Elizabeth are no longer encouraged to have a personal rationale for practice, an
account of themselves in terms of a relationship to the meaningfulness of what they
do, but rather they are required to produce measurable and ‘improving’ outputs and
performances, what is important is what works in achieving these ends. This leads
to what Acker and Feuerverger (1997) call ‘doing good and feeling bad’, which
may also be a version of what Moore, Edwards, Halpin and George (2002: 554)
call ‘contingent pragmatism’ – ‘a sense, that is, of consciously being in a state of
largely enforced adjustment’.

There are three versions of (in)authentic practice here; in relation to oneself,
one’s sense of what is right; in relations with one’s students, when a commitment to
learning is replaced by the goals of performance; and in relations with colleagues,
when struggle and debate — what De Lissovoy and McLaren (2003: 134) in their
version of authenticity refer to as ‘ a true dialectical relationship… between individual
and collective moments of being’ — is replaced by compliance and silence. This
structural and individual schizophrenia of values and purposes, and the potential for
inauthenticity and meaninglessness is increasingly an everyday experience for us all.
The activities of the new technical intelligentsia, of management, drive performativity
into the day to day practices of teachers and into the social relations between teachers.
They make management, ubiquitous, invisible, inescapable - part of and embedded
in everything we do. Increasingly, we choose and judge our actions and they are
judged by others on the basis of their contribution to organisational performance,
rendered in terms of measurable outputs. Beliefs are no longer important - it is
output that counts. Beliefs are part of an older, increasingly displaced discourse. Put
another way, teachers like Frank and Elizabeth are seeking to hold onto knowledges

11

about themselves and about their practice which diverge from prevailing categories.
These are now seen, in Foucault’s terms, as ‘knowledges inadequate to their task…

of teacher and new kinds of knowledges are ‘called up’ by educational reform – a
teacher who can maximise performance, who can set aside irrelevant principles, or
out-moded social commitments, for whom excellence and improvement are the driving
force of their practice. Under a regime of performativity ‘identity depends on the
facility for projecting discursive organisation/practices themselves driven by external
contingencies’ (Bernstein, 2000: 1942). These new post-professional identities are very
powerful but also very fragile and there are moments, as indicated above, when they
become unsustainable. This kind of ‘post-professionalism’ is commonly articulated in
terms of increased collegiality, but a collegiality realised by individuation and indeed

contrived collegiality (Hargreaves, 1991).
Embedded in almost all of the examples I have quoted are a set of dualisms

or tensions – and as such we might want to be rightly suspicious of them (MacLure,
2003: 9–10). They are tensions between belief and representation. On the one hand,
teachers are concerned that what they do will not be represented by or valued within
the metrics of accountability and, on the other, that these metrics, if taken seriously,
will distort or ‘hollow out’ their practice. Alongside this is a further tension, indicated
already, between metric performances and authentic and purposeful relationships9.
This goes to the heart of what it means to teach.

Crucially, as indicated already, these new forms of institutional and system
regulation have both a social and interpersonal dimension. They penetrate our
mundane day to day interactions in such a way that the interplay of their collegial
and disciplinary aspects become very murky indeed. In this there is a real possibility
that authentic social relations are replaced by performative relations wherein persons
are valued for their productivity alone. Their value as a person is eradicated. An
example of what De Lissovoy and McLaren call ‘the violence of erasure’ (2003:
133). The same can occur in teacher-student relations, when student performances are
viewed primarily in terms of their impact upon institutional standing – for example
within what Gillborn and Youdell (2001: 74) call the ‘A–C economy’ which, they
argue, ‘captures something of the de-personalised nature of the processes within
which teachers and pupils feel caught’. However, these are not simply things done
to us, as in previous regimes of power. These are things that we do to ourselves and
to others. What we see here is a particular set of ‘practices through which we act
upon ourselves and one another in order to make us particular kinds of being’ (Rose,
1992: 161). Mahony, Menter, et al. (2004) take up these issues and the emotional
impacts of reform on teachers in their account of performance-related pay and they
quote this teacher:

When I started teaching it was a very nice profession… you actually got to
know the children you were teaching. But now, it’s almost as if, because
we’re under this huge amount of stress and strain that we have now, we’ve
become immune to it and that is being pushed down into the pupils. We’re
producing children who are very stressed… I don’t think it’s healthy. (Teacher
1/f, Seamill Secondary)

TWO DISCOURSES – AND THE POSSIBILITIES OF ESTABLISHING A DIFFERENT RELATION
TO ONESELF

A complex of overlapping, agonistic and antagonistic discourses swarm and seethe
around the would-be or erstwhile professional in this scenario of reform10. But these

one currently very much subordinate (see for example, Fullan and Hargreaves,

12

1992 and Grimmett and Neufeld, 1994). The former encompasses the ‘reformed or
post-professional’, or in Laughlin’s (1991) terms the ‘colonised’ professional, who
is accountable, and generically and primarily oriented to performance indicators,
competition, comparison and responsiveness, etc. Here cold calculation and extrinsic

performances. Like the performative institution the ‘post-professional’ is conceived

formulaic methods suited to every eventuality – a ‘specialist without spirit’ in Weber’s
words. Their ‘professionalism’ inheres in the willingness and ability to adapt to the
necessities and vicissitudes of policy. This is a professional who is essentially inessential
and insubstantial; who is ‘disembedded’ (Weir, 1997) and an ‘object of knowledge’
(Dillabough, 1999: 387). A professional whose social action is rendered ‘adiaphoric’
to use Bauman’s term. Such social action is ‘neither good nor evil, measurable against
technical (purpose-oriented or procedural), but not against moral criteria… it renders
moral responsibility for the Other ineffective’ (Bauman, 1993: 125).

The latter, the subordinate, is a very modernist discourse, an under-stated and
under-valued discourse expressed in a very different register, which interpolates
what I have called the ‘authentic professional’ or (perhaps) ‘re-oriented’ professional,
who absorbs and learns from but is not fundamentally re-made by reform. Such
a professional exists ‘in a space of concerns’ (Taylor, 1989: 51). The work of the
‘authentic teacher’ involves ‘issues of moral purpose, emotional investment and
political awareness, adeptness and acuity’ (Hargreaves, 1994: 6). Authenticity is
about teaching having an ‘emotional heart’ (Woods, 1996) or as Hargreaves argues,
teaching, in this sense, is about desire, because ‘without desire, teaching becomes
arid and empty, it loses its meaning’ (Hargreaves, 1994: 12). Meaning is founded
upon both a personal commitment — motivation — and a shared moral language.
According to Charles Taylor ‘authenticity… requires (i) openness to horizons

professional practice is ‘not solely determined by one’s own narrative, but… also
shaped by social and structural relations both within and beyond…’ (Dillabough,
1999: 387). As Dillabough (p. 393) puts it ‘teachers, as authentic individuals, bring
into the practice of teaching (history, narrative, subjectivity, positioning)’. Authentic

It does not tell them what to do. It provides them with a language for thinking

relationship of active subjects. They act within a set of situated dilemmas and messy
confusions - to which there are often no satisfactory, simple, singular, solutions. They
learn to live with ambivalence. Professionalism here is a matter as acting within
uncertainty and learning from the consequences – a ‘learning profession’ (Nixon,
et al., 1997). It is a matter of ‘grappling with how to act morally in an uncertain
and constantly changing educational context’ (Grimmett and Neufeld, 1994: 229).
They struggle and compromise, plan and act spontaneously, and improvise within
and across contradictory roles and expectations, creativity and imagination are
important; ‘the teacher herself is a resource in managing the problems of educational
practice’ (Lampert, 1985: 194)11 – this is a mix of artistry and intuition (Humphreys
and Hyland, 2002: 9). Clearly, such language and imagery grate against both the
rational, calculability of reform and the fake, celebratory performances of excellence
and quality12. All of this may be something like what Nixon, et al. (1997: 25) call

of “agreement” and “agreement-making”’.
‘Authentic’ and ‘reformed’ classrooms may well be very different places to be,

13

for the learner as much as for the teacher13. I also want to be very clear here that
the ‘authentic’ teacher is not simply the teacher as she was prior to reform. I am not
simply trying to conjure up an ‘imaginary antecedent’; although some of the teachers
quoted refer back to ‘better times’ and clearly the critique of teachers which underpins
‘post-professionalism’ often trades heavily, certainly in the UK, upon a revisionist
history of teaching which eradicates ‘counter-memories’ (Barber and Sebba 1999 is
a stunning example of such revisionism). Nonetheless, my point is that authenticity
is a different discourse of professionalism, not simply an old one.

NOTES

1 This paper represents a further elaboration of ideas sketched out in Ball, S.J. (2000) and Ball, S.J.
(2001)

2 I shall leave it for the moment to others to offer of more optimistic account of possibilities for
reconstruction in this new world (Gold, et al., 2003; Moore, et al., 2002; Stronach, 2002). I want
to take the position here that narratives of hope, and the ontology of ‘not yet’ (Jonas, 1984), of
possibilities, are distractions from the immediacy, the ‘real’ of wretchedness and torment.

3 I have to own up to my own ambivalences here – about professionalism. Professionals are both
heroes and villains within modern sociology.

4 Thus, I do not use authenticity here in quite the sense that Taylor (1981: 77) does – as ‘a more self-
responsible form of life’ – but I do not exclude this. Authenticity for me is the possibility and the

this would certainly incorporate Taylor’s view of ‘self-centred practices as the site of ineradicable
tension’ which comes from ‘the sense of an ideal that is not being fully met in reality’ (p. 76),

5 As part of what Foucault (1970: 342) calls ‘man’s disappearance’.
6 Rather than ‘for’ or ‘in’ education.
7 While as Menter, et al. (2004: 198) point out ‘the McCrone approach is characterised by concerns

about professional development’ in contrast to the English Threshold Assessment’s ‘heavy emphasis
on “performance management”, I wonder to what extent in practice ‘professional development’ is
separated off from the ‘pressures’ (Macdonald, p. 424) of a classroom performance regime.

8 Subjectivity is “patterns by which experiential and emotional contexts, feelings, images and memories
are organised to form one’s self image, one’s sense of self and others, and our possibilities of existence.
(De Lauretis, 1986: 5)

9 Although as various commentators have pointed out, it is not impossible to conceive of a system of
benign or progressive metrics, related to reducing social inequalities for example. The question is
whether the form and substance of performativity can be separated out. I have my doubts.

10 And as I have suggested in practice, some teachers as social subjects live both discourses and struggle
to cope with their discordance.

11 As with schools, teachers will also be positioned differently to resist the pressures of reform, or
‘retain’ an ‘authentic’ perspective.

12 The issue of language, and more generally of discourse, has probably never been more important

the vocabularies in use when accounting for the act of teaching.

classrooms.

REFERENCES

Adorno, T. (1995) Negative Dialectics, New York: Continuum.
Acker, S. and Feuerverger, G. (1997) Doing Good and Feeling Bad: the work of women university

teachers, Cambridge Journal of Education, 26: 410–422.
Ball, S.J. (2000) “Performativities and Fabrications in the Education Economy: towards the Performative

Society”, Australian Educational Researcher, 27(2): 1–24.
Ball, S.J. (2001) Performativities and fabrications in the education economy: Towards the performative

society. The Performing School: Managing teaching and learning in a performance culture. D.
Gleeson and C. Husbands, London: RoutledgeFalmer.

Cambridge Journal of Education, 25 (3): 183–93.
Bauman, Z. (1991) Modernity and Ambivalence, Oxford: Polity Press.
Bauman, Z. (1992) Mortality, Immortality and other life strategies, Stanford: Stanford University Press.

14

Bauman, Z. (1993) Postmodern Ethics, Oxford: Blackwell.

(Ed.), Knowledge and Control, London: Collier–Macmillan.
Bernstein, B. (1996) Pedagogy Symbolic Control and Identity, London: Taylor and Francis.

S.J. Ball (Ed.), The Sociology of Education: Major Themes, London: RoutledgeFalmer.
Blackmore, J. and Sachs, J. (1997) Worried, Weary and Just Plain Worn Out: Gender, restructuring

and the psychic economy of higher education. Paper presented at the AARE Annual Conference,
Brisbane.

Butler, J. (1990) Gender Trouble, London: Routledge.
Casey, C. (1995) Work, Self and Society after Industrialisation. London, Routledge.
Chubb, J., and Moe, T. (1990) Politics, Markets and America’s Schools, Washington, DC: The Brookings

Institution.
Clarke, J., Cochrane, A., and McLaughlin, E. (1994) Managing Social Policy, London: Sage.
Clarke, J., and Newman, J. (1992) Managing to Survive: dilemmas of changing organisational forms

in the public sector. Paper presented at the Social Policy Association Conference, University of
Nottingham.

Dawson, A. (1994) “Professional Codes of practices and ethical conduct”, Journal of Applied Philosophy,
11(2): 145–153.

De Lissovoy, N. and McLaren, P. (2003) “Educational ‘accountability’ and the violence of capital: a
Marxian reading of post–structuralist positions”, Journal of Education Policy, 18(2): 131–144.

Dean, M. (1995) Governing the unemployed self in an active society, Economy and Society, 24(4),
559–583.

Dillabough, J.–A. (1999) “Gender Politics and Conceptions of the Modern Teacher: women, identity and
professionalism”, British Journal of Sociology of Education, 20(3): 373–394.

Du Gay, P. (1996) Consumption and Identity at Work, London: Sage.
Edwards, P. (2000) Late twentieth century workplace relations: class struggle without classes, Renewing

Class Analysis, R. Crompton, F. Devine, M. Savage and J. Scott, Oxford: Blackwell/The Sociological
Review.

Egan, K. (1994) Tools for Enhancing Imagination in Teaching. In P. P. Grimmett and J. Nuefeld (Eds.),
Teacher Development and the Struggle for Authenticity, New York: Teachers College Press.

Foucault, M. (1970) The Order of Things: An Archaeology of the Human Sciences, London: Tavistock.
Foucault, M. (1977) Discipline and Punish, New York: Pantheon Press.
Foucault, M. (1979a) Discipline and Punish, Harmondsworth: Peregrine.
Foucault, M. (1979b) On Governmentality, Ideology and Consciousness, 6(1), 5–22.
Foucault, M. (1980) Two Lectures: Power/Knowledge, ed/trans C. Gordon, London, Longman.
Foucault, M. (1996) Foucault Live: Collected Interviews, 1961–84, edited by S. Lotringer, New York,

Semiotext(e).
Fullan, M., and Hargreaves, A. (1992) Teacher development and educational change, Lewes: Falmer.
Giddens, A. (1991) Modernity and Self–Identity, Cambridge: Polity.
Gillborn, D. and D. Youdell (2001) Intelligence, ‘ability’ and the rationing of education. In J. Demaine.

(Ed) Sociology of Education Today, London: Palgrave.
Gold, A., J. Evans, P. Earley, D. Halpin, and P. Collarbone (2003) “Principled Principals? Values Driven

Leadership: evidence from ten case studies of ‘outstanding’ school leaders.” Educational Management
and Administration.

Gray, J. and Hopkins, D., et al. (1999) Improving Schools: Performance and Potential, Buckingham:
Open University Press.

Grimmett, P. P. and J. Neufeld, Eds. (1994) Teacher Development and the Struggle for Authenticity, New
York: Teachers College Press.

Hargreaves, A. (1991) Contrived Collegiality: The MicroPolitics of Teacher Collaboration. In J. Blase.
(Ed) , London: Sage.

Hargreaves, A. (1994) Changing Teachers, Changing Times, London: Cassell.
Hartley, D. (1999) “Marketing and the ‘Re–enchantment’ of School Management”, British Journal of

Sociology of Education, 20(3): 309–323.
Humphreys, M. and T. Hyland (2002) “Theory, Practice and Performance in Teaching: professionalism,

intuition and jazz”, Educational Studies, 28(1): 5–15.
Jaggar, A. (1989) Love and knowledge: emotion in feminist epistemology, in A. Jaggar and S. Bordo.

(Eds.) Gender/Body/Knowledge, New Brunswick, NJ: Rutgers University Press.
Jeffrey, B., and Woods, P. (1998) Testing Teachers: The Effect of School Inspections on Primary Teachers,

London: Falmer Press.
Jonas, H. (1974) Philosophical essays: From Ancient Creed to Technological Man, Englewood Cliffs,

NJ: Prentice–Hall.

15

Lambek, M. (2000) “The anthropology of religion and the quarrel between poetry and philosophy”,
Current Anthropology, 41(3): 309–320.

Lampert, M. (1985) “How Do Teachers Manage to Teacher? Perspectives on Problems in Practice”,
Harvard Educational Review, 55(2): 178–194.

Laughlin, R. (1991) “Can the Information Systems for the NHS Internal Market Work?” Public Money
and Management, Autumn: 37–41.

Lavy, V. (2001) Evaluating the Effect of Teachers’ Performance Incentives on Pupil Achievement,
Unpublished paper, Jerusalem: Hebrew University of Jerusalem.

Lazear, E. P. (2001) Paying Teachers for Performance: Incentives and Selection. Unpublished paper,
Hoover Institution and Graduate School of Business, Stanford University.

Lowndes, V. (1997) “Change in Public Service Management: New Institutions and New Managerial
Regimes”, Local Government Studies, 23(2): 42–66.

Lyotard, J.–F. (1984) The Postmodern Condition: A Report on Knowledge (Vol. 10), Manchester:
Manchester University Press.

MacDonald, A. (2004) “Collegiate or compliant? Primary teachers in post–McCrone Scotland”, British
Educational Research Journal, 30(3): 413–433.

MacLure, M. (2003) Discourse in Educational and Social Research, Buckingham: Open University
Press.

McNess, E., Broadfoot, P. and Osborn, M. (2003) Is the Effective compromising the Affective?, British
Educational Research Journal, 29 (2): 243–257.

Mahony, P., Menter, I., et al. (2004) “The emotional impact of performance–related pay on teachers in
England”, British Educational Research Journal, 30(3): 435–456.

Menter, I., Mahony, P., et al. (2004) “Ne’er the twain shall meet? Modernizing the teaching profession
in Scotland and England”, Journal of Education Policy, 19(2): 195–214.

Miller, J. L. (1983) “The resistance of women academics: an autobiographical account”, Journal of
Educational Equity and Leadership, 3, 101–109.

Muller, J. (1998) “The Well–Tempered Learner: self–regulation, pedagogical models and teacher education
policy”, Comparative Education, 34(2), 177–193.

Nixon, J., Martin, J., McKeown, P. and Ranson, S. (1997) Towards a Learning Profession: changing codes
of occupational practice within the new management of education, British Journal of Sociology of
Education, 18(1) 5–29.

OECD (1995) Governance in Transition: Public Management Reforms in OECD Countries, Paris:
Organisation for Economic Co–operation and Development.

Osborne, M. (1996) ‘Identity, Career and Change: A Tale of Two Teachers’. In P. Croll (Ed) Teachers,
Pupils and Primary Schooling: Continuity and Change, London: Cassell.

Pels, P. (1999) “Professions of duplexity: A prehistory of ethical codes in anthropology”, Current
Anthropology, 40(2): 101–136.

Peters, T. and Waterman, R. (1982) In Search of Excellence, London: Harper Row.
Rose, N. (1989) Governing the Soul: the shaping of the private self, London: Routledge.
Rose, N. (1992) Governing the enterprising self. In P. Heelas and P. Morris (Eds.), The Values of the

Enterprise Culture, London, Routledge.
Rose, N. (1996) Governing “advanced” liberal democracies. In A. Barry, T. Osborne and N. Rose (Eds.),

Foucault and Political Reason: Liberalism, neo–liberalism and rationalities of government, London:
UCL Press.

Ryan, B. (1998) Competency–based reforms to Australian teaching: the last rites for social democracy,
Journal of Education Policy, 13(1): 91–113.

Shore, C. and Wright, S. (1999) Audit Culture and Anthropology: Neo–liberalism in British Higher
Education, The Journal of the Royal Anthropological Institute, 5(4), 557–575.

Sikes, P. (2001) Teachers’ Lives and Teaching Performance. In D. Gleeson and C. Husbands,
The Performing School: managing teaching and learning in a performance culture, London:
RoutledgeFalmer.

Smyth, J., Dow, A., Hattam, R., Reid, A. and Shacklock, G. (2000) Teachers’ Work in a Globalising
Economy, London: Falmer Press.

Stronach, I., Corbin, B., et al. (2002) “Towards an uncertain politics of professionalism: teacher and
Journal of Education Policy, 17(1): 109–138.

Taylor, C. (1989) Sources of the Self: the making of the modern identity, in C. Taylor (1991) The Malaise
of Modernity, Cambridge, MA: Harvard University Press (Toronto, Anansi).

Taylor, C. (1991) The Ethics of Authenticity, Cambridge, MA: Harvard University Press.
Weir, A. (1997) , New York: Routledge.
Willmott, H. (1992) Postmodernism and Excellence: The DE–differentiation of Economy and Culture,

Journal of Organisational Change and Management, 5(1), 58–68.

16

Willmott, H. (1993) Strength is Ignorance; Slavery is freedom: Managing Culture in Modern Organizations,
Journal of Management Studies, 30(4): 215–252.

Woods, P. (1996) Researching the Art of Teaching: ethnography for educational use, London:
Routledge.

Woods, P., Jeffrey, B., et al. (1997) Restructuring Schools, Reconstructing Teachers, Buckingham:
Open University Press.

Wright, N. (2001) “Leadership, ‘Bastard Leadership’ and Managerialism: confronting twin paradoxes of
the Blair education project”, Educational Management and Administration, 29(3): 275–290.

Wright, N. (2003) Principled ‘Bastard’ Leadership? A rejoinder to Gold, Evans, Earley, Halpin and
Collarbone, Centre of Educational Studies, University of Hull.

